DOCUMENT RESUME

ED 431 662 SO 030 645

AUTHOR Beardsley, Donna A.

TITLE Art and the Western Experience: A Source of Information for

American History Classes.

PUB DATE 1996-00-00

NOTE 16p.

PUB TYPE Guides - Non-Classroom (055) -- Reference Materials -

Bibliographies (131)

EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS Art Education; *Art History; Artists; Elementary Secondary

Education; Interdisciplinary Approach; *United States

History

IDENTIFIERS *United States (West); Westward Movement (United States)

ABSTRACT

Early European and Euro-American artists documented the land, people, flora, and fauna of western North America. These artists gave Europeans and eastern Americans their first glimpse of the west. Because artists were important to the early explorers and topographers of the west, this document advocates study of western art and artists as an integrated part of studying the history of the North American west. The document presents a brief survey of important western artists from 1778 to 1975. Information is given regarding World Wide Web sites that allow visual access to western art collections. Contains a 44-item reading list. (MM)

SO 030 645

ART AND THE WESTERN EXPERIENCE:

A SOURCE OF INFORMATION FOR AMERICAN HISTORY CLASSES

Dr. Donna A. Beardsley Professor of Curriculum and Instruction Southwest Missouri State University 901 South National Springfield, Missouri 65804 417-836-4168 Office 417-836-5795 Message 417-836-4884 Fax

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

Donna A. Beardsley

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION

- CENTER (ERIC)

 This document has been reproduced as received from the person or organization originating it.
- ☐ Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

ART AND THE WESTERN EXPERIENCE:

A SOURCE OF INFORMATION FOR AMERICAN HISTORY CLASSES

American western art deals with the western experience and dates from about the early 1800s. It covers an area of the country from the Mississippi River to the west coast of the United States. According to Don Cusic (1994, 10), an author of many articles on the Old West, the most popular picture themes involve Indians, cowboys, the frontier experience, mountain men, pioneer life, and landscapes of the West. Cusic states that the Lewis and Clark Expedition so enthralled Americans that pictures of Indians and Indian life came to dominate western art during the first half of the 1800s. These pictures documented a culture soon to disappear. Indian life, the West, cowboys, pioneers, and the frontier gave us an art distinctively American.

Cusic maintains that the appeal in western art is that it captures the western experience.

This experience includes spectacular scenery, the heyday of the cowboy, the vanishing of a people, culture, and way of life, and a time when the frontier meant an excursion into the unknown. Western art is active art; it transports the viewer to an untamed past. It deals with the conflict of people and nature and with the clashing of the white and Native American cultures. For these reasons and for reasons of personal interest, students in American history classes might want to make a more direct study of the art and artists of the western experience.

STUDYING THE WESTERN EXPERIENCE THROUGH WESTERN ART

Cusic suggests that the study of the western experience begin with the first "western" artists, those individuals who accompanied early explorers on ships off the west coast. John Webber illustrated Captain Cook's 1778 voyage, and John Sykes did the same for Captain George Vancouver's Pacific expedition between 1790 and 1795. Artists were important to the explorers and topographers of the West. They served the purpose later served by photographers. They documented visually the land, people, flora, and fauna, and they gave Americans their first glimpse of the frontier.

The first real examples of American western art came in the early 1800s when French nobleman Charles B. J. F. de Saint-Memin (1770-1852) painted the earliest known Indian portraits, those of the Osage Indian chiefs of the newly acquired Louisiana Territory. Thomas Jefferson had invited the chiefs to Washington in an attempt to establish diplomatic relations with the natives of the region.

Philadelphians Titian Ramsay Peale (1799-1885) and Samuel Seymour (1796-1823) were the first American artists to go west on an expedition. In 1820, nineteen-year-old Peale sketched geological formations and other natural wonders. He made the first sketches of a Plains Indian hunt and tipis. Seymour painted Indians in ceremonial activities. He was also the first to paint the Rocky Mountains.

Though not an artist, Thomas L. McKenney was instrumental in the development of western art. After having served as the head of the Office of Indian Affairs in Washington,

McKenney established the first museum of Indian people and Indian life. In 1822, McKenney began commissioning portraits of Indian chiefs. McKenney also sent Otto Lewis (1799-1858) to do watercolors of treaty conferences on the frontier. In 1835, Lewis published The Aboriginal Portfolio. Between 1836 and 1844, McKenney published the History of the Indian Tribes of the United States with Biographical Sketches and Anecdotes of the Principal Chiefs. The three-volume set featured the Indian portraits and art work of Charles Bird King (1785-1862).

George Catlin (1796-1872) was the first American artist to go west on his own. By 1836, he had visited more than fifty different Indian tribes. By the time of his death, he had completed more than six hundred different Indian paintings. Many of these paintings appear in his Letters and Notes on the Manners, Customs and Condition of the North American Indians. In the East, Catlin painted the Delaware, Shawnee, and Iroquois. In his first trip up the Missouri River, he painted the Sioux, Cheyenne, Blackfeet, and Crow. He arrived in the Mandan villages to paint individuals and ceremonial life just as the smallpox epidemic of 1837 was sweeping through the area. Only 150 of the tribe survived out of a population of over twelve thousand. Among Plains Indians, Catlin painted the Osage, Kiowa, Comanche, and Wichita. Ethnologists and anthropologists have long praised Catlin's work for the ethnographic detail of his subject's dress and culture. Ever the preeminent artist and historian of Indians and the first to document the diversity of the native cultures, Catlin, nevertheless, had trouble selling his work, losing, at one point, many of his paintings to bankruptcy. In 1879, seven years after his death, the Smithsonian purchased his Indian gallery.

Swiss artist Karl Bodmer (1809-1893) and Austrian prince Maximilian Wied traveled to the United States in 1832 for a trip by steamboat up the Missouri River. At Fort McKenzie,

Bodmer observed and sketched a battle between the Blackfeet and the combined Cree and Assiniboine tribes. Returning downstream, the two visited the Mandan and Hidatsa villages. Bodmer's watercolors and Maximilian's text were published in German, French, and English as Travels in the Interior of North America. Because prints were expensive to reproduce in book form at the time, this edition enjoyed a rather narrow circulation. Nevertheless, Bodmer gained great fame as an artist of Indian life; his paintings had a technical superiority not found in Catlin's work.

In 1834, Scottish sportsman Sir William Stewart traveled the Rocky Mountains with famed mountain man Jim Bridger as his guide. In 1837, Stewart invited painter Alfred Jacob Miller (1810-1874) to join him on another expedition. During this trip, Miller observed, sketched, and later painted a trappers' rendezvous on the Green River. With these sketches, Miller did for trappers what Catlin had done for Indians. He had recorded a significant, albeit vanishing, way of life. Miller's one trip to the West provided him with an entire career of western paintings. Though he was never a great influence on the painters of his own time, the ethereal overtones of his work would later dominate western landscape painting. It is interesting that many of Miller's paintings were not "discovered" until a century after his death.

George Catlin, Karl Bodmer, and Alfred Jacob Miller were the premier painters of the first half of the 1800s. In addition to these artists, several other painters also had a significant impact on western art. Swiss born Peter Rindisbacher (1806-1834) documented a Sissetoon Sioux uprising near Grand Forks, Minnesota, in <u>The Murder of David Tully and Family</u>. Congress commissioned Seth Eastman (1808-1875), a graduate of West Point, to illustrate <u>Indian Tribes of the United States</u> by Henry Schoolcraft. Thomas Mickell Burnham (1818-1866) painted a

rendition of the Lewis and Clark Expedition. William Jacob Hays (1830-1875) specialized in western wildlife, especially the buffalo, and Worthington Whittredge (1820-1910) did paintings of the plains.

George Caleb Bingham (1811-1879) was the first major artist to actually grow up in the West. Born in Virginia, Bingham and his family moved to Missouri when Bingham was still just a boy. Bingham studied the ministry and law, and then art. Having spent several years in Washington as a portrait painter, Bingham returned to Missouri and painted his well-known Fur Traders Descending the Missouri. He is best known for his scenes of the everyday life of the people of the West. Bingham was one of the most popular artists of his time, though he was never very effective in his depictions of Indians.

Artist-ornithologist John James Audubon (1785-1851) studied in France before returning to America in 1803. Having failed in business and after a short stint as a taxidermist, Audubon traveled the Ohio and Mississippi Rivers and Great Lakes areas studying and painting birds. He was unable to find an American publisher for his manuscript of a thousand birds, so he moved to England where he eventually found a publisher for his book. Returning to America in 1831, Audubon explored the Texas coast and the Missouri and Yellowstone Rivers, painting birds, deer, badgers, and foxes, and collecting Indian artifacts.

William T. Ranney (1813-1857) painted portraits and western themes. <u>Prairie Burial</u> pictured a pioneer family burying their child. Swiss born Rudolph Kurz (1818-1871) moved to St. Joseph, Missouri, sometime around 1846. He sketched the Iowa, Oto, Pawnee, and Osage tribes. In 1851, he sketched the Hidatsa and Mandan Indians until cholera broke out. He left when the Indians began to believe that his drawings were the cause of their suffering. English born James

Walker (1818-1889) sketched battle scenes in the Mexican War and Civil War. Later he went to California to paint the Mexican cowboys or vaqueros.

German born Charles Nahl (1819-1878) joined the California gold rush in 1850 as a miner, but wound up spending more of his time as an artist. He sketched the activities of the miners, exchanging his drawings for gold, and selling his pictures to newspapers and magazines. Sunday Morning in the Mines is Nahl's most popular work. He stands out as being one of the few artists to depict mining life in the West. Arthur F. Tait (1819-1905) never went to the West, but his western paintings were popular enough to be published by Currier and Ives. Newbold H. Trotter (1827-1898) painted animals, especially the buffalo, and German born Charles Wimar (1828-1862) produced paintings of landscapes and pioneer life. His best known work is The Attack on an Emigrant Train.

Albert Bierstadt (1830-1902) was the American West's premier landscape artist of the 1800s. The people and animals in his murals were dwarfed by the grandeur and awesomeness of the mountains, canyons, and other natural wonders featured in his paintings. At the age of twenty-nine, Bierstadt joined an expedition to survey the Oregon Trail. Several other trips west followed. Popular in America and Europe, the European trained artist received the unheard of sum for the time of twenty-five thousand dollars for his six feet by ten feet mural, The Rocky Mountains. His Yellowstone paintings were also spectacular, and at the request of President Arthur, several of them hung in the White House.

Thomas Moran (1837-1926) was even better known than Bierstadt for his Yellowstone paintings. In 1871, Moran joined the first major expedition to Yellowstone. The geological survey team was government sponsored and headed by Dr. F. V. Hayden. Slight in build, Moran had his

difficulties on the trip. He especially disliked eating wild meat, and so spent many hours fishing for his meals. On July 20, 1871, the team reached the Mammoth Hot Springs, and in so doing, they became the first whites to see the spectacle. Moran's paintings and William Henry Jackson's photographs were submitted to Congress, and in 1872, Yellowstone became America's first national park. The government also purchased several of Moran's paintings, including his <u>Grand Canyon of the Yellowstone</u>. In 1873, Moran joined Major John Wesley Powell for another expedition through Utah and Arizona on the Colorado River. In 1892, Moran returned to Yellowstone and painted the Golden Gate Canyon. Like Bierstadt, Moran painted the grandeur of the land.

Thomas Hill (1829-1913) was another painter of grandiose landscapes. In 1862, he moved to California to paint the Yosemite Valley. Hill painted large scenes on large canvases. His best known works include <u>Grand Canvon of the Sierras</u> and <u>The Driving of the Last Spike</u>.

Frederic Remington (1861-1909) and Charles Russell (1864-1926) dominated western art during the second half of the 1800s. Remington grew up in upstate New York, and though he continued to maintain a studio in the East, he made annual trips to the West. Remington began his career as a magazine illustrator. His popularity earned him the money to travel. His cowboy, cavalry, and Indian pictures created dramatic images of life in the West. He eventually painted in oil to produce works of art, and in 1895, he turned to sculpture. Charles Russell grew up in St. Louis, but soon moved to the West, where he worked as a cowboy and artist. His artistic talents were all innate and self-taught. Before his marriage, he dabbled in art, trading his sketches for drinks or a few dollars. In 1896, his new wife decided to market his paintings in the East. Before long, his works were selling widely. Russell was best when he drew the working cowboy. He also

produced many fine pieces of sculpture.

Charles Schreyvogel (1801-1912) painted army scenes. His interest in the cavalry resulted in My Bunkie, a western painting showing a cavalryman rescuing his officer. J. Edward Borein (1872-1954) was called the cowpuncher artist. The great N. C. Wyeth (1882-1945) illustrated the life of a cowboy in A Day at the Round-up. He also illustrated many of the works of James Fenimore Cooper. Frank Tenney Johnson (1874-1939) specialized in nocturnal scenes and scenes of Yellowstone Park. Rosa Bonheur (1822-1899) met Buffalo Bill Cody in Paris in 1889. She did the famous painting of Buffalo Bill on top of a white horse. Irving R. Bacon (1875-1962) painted The Conquest of the Prairie. Indians watch as a glorified Buffalo Bill heads up a wagon train about to cross the plains. Carl Rungius (1869-1959) painted western wildlife, and Ralph Albert Blakelock (1847-1919) painted landscapes. Elbridge Ayer Burbank (1858-1949) and Winold Reiss (1886-1953) painted Indians.

Artists have done more than eight hundred paintings of Custer's fight at the Little Bighorn in 1876. Remington and Russell painted their versions of the event, but the most famous painting, Custer's Last Fight, measuring twelve by thirty-two feet, was done by Cassily Adams (1843-1921). Anheuser-Busch acquired the painting in 1890 when it took over the assets of a bankrupt saloon. Busch then hired Otto Becker (1854-1945) to paint a smaller version of the picture.

Busch sent more than 150,000 copies of the Becker version to saloons everywhere, making the picture one of the country's most recognized paintings.

Many artists have created sculptures. Sculptors of note include Sally James Farnham (1876-1943), a friend of Remington's; Alexander Phimister Proctor (1862-1950) and Henry Merwin Shrady (1871-1922), sculptors of buffalo and other animals and figures; and James Earl

Fraser, famous for creating the End of the Trail sculpture in 1898.

Toward the end of the 1800s, an artists colony developed around Taos, New Mexico, the Taos Society of Artists. The original members of the Society, Joseph Sharp (1859-1953), Ernest Blumenschein (1874-1960), Oscar Berninghaus (1874-1952), Walter Ufer (1876-1937), W. Herbert Dunton (1878-1936), Ernest Martin Hennings (1886-1956), and E. Irving Couse (1866-1936), made significant contributions to western art. Their subjects include Indians, landscapes, and cowboys.

Other artists associated with the Southwest are Maynard Dixon (1875-1946) and his Medicine Robe and William R. Leigh (1866-1955) and his paintings of the Pueblo Indians.

Georgia O'Keeffe (1887-1986) is best known for her paintings of huge flowers and white animal skulls, and Thomas Hart Benton (1889-1975) for his portrayals of rural America, small towns, and folksy subjects, all of which were part of the West.

WORLD WIDE WEB SITES

Students can view many of the works of the artists of the western experience through the World Wide Web. Sites will change what they have to offer from time to time. The National Museum of American Art (http://www.nmaa.si.edu/) has Bierstadt's Among the Sierra Nevada Mountains, Dunton's The Enemies' Horses, Proctor's Pursued, Blakelock's At Nature's Mirror, and O'Keeffe's Yellow Calla. Click on "search site" and go to "works of art." O'Keeffe's Red Canna is at the University of Arizona Museum of Art (http://www.arizona.edu/services/museums /art.html). The Butler Institute of American Art in Youngstown, Ohio, (http://www.butlerart.com/

per___col.htm) has Bingham's The Jolly Flat Boat Men; Bierstadt's Oregon Trail; Benton's The Chilmark; Berminghaus' Braves of the Taos Mountains; Couse's A Vision of the Past; Burbank's Chief Joseph (Nez Perce), Chief Geronimo (Apache), Standing Bull (Southern Cheyenne), Chief Spotted Elk (Ogalalla Sioux), and other Indian portraits; Sharp's Chief Two Leggins (Crow) and Tailfeathers (Blackfoot) among other paintings; and Catlin's Buffalo Hunt Chase, Wild Horse at Play, Antelope Shooting, and other selections. Sharp's Indian Brave is at the Hirsch Fine Art Gallery (http://www.wingspread.com/ts/g240.html). Catlin's North American Indians is at the Historic Prints and Drawings page (http://www.wingspread.com/30k/k29.html).

The Metropolitan Museum of Art (http://www.metmuseum.org/htmlfile/gallery/first/amer 1.html) has Bingham's Fur Traders Descending the Missouri. The Dallas Museum of Art (http://www.unt.edu/dfw/dma/www/america/postlist.htm) has Benton's The Prodigal Son. The Frederic Remington Art Museum in Ogdensburg, New York, (http://www.northnet.org/broncho/) plans to show exhibits soon. The Gilcrease Institute in Oklahoma (http://tulsaweb.com/gilcrease.htm) has many western paintings and pieces of sculpture. Some of these may be for display on the Web in the future. Students can get information on the Taos Society of Artists (http://laplaza.taos.nm. us/a 1/) at their address.

The Owings-Dewey Fine Art Gallery (http://www.wingspread.com/sf/g160.html) has Sharp's Snow Storm Over Twinings and Berninghaus' December Evening. E. Irving Couse's Smoke Purification is at the Nedra Matteucci's Fenn Gallery (http://www.wingspread.com/sf/g060.html). The Zaplin-Lampert Gallery (http://www.wingspread.com/sf/g238.html) has Bodmer's Mandan Chief and Bierstadt's The Artist Painting in Wind River. Ellen's Place (http://www.ionet.net/~jellenc/moran.html) has Moran's Grand Canyon of the Yellowstone, The

Chasm of the Colorado, The Grand Canyon, The Mountain of the Holy Cross, Summit of the Sierras, and Shoshone Falls of Snake River, Idaho. Dixon's Greaswood Flat, The Navajo, and Lonesome Road are at the Mitchell-Brown Fine Art Gallery (http://www.wingspread.com/sf/g134.html). His Skies of New Mexico, Spanish Cowboy, and Morning in the Inyo Range are at the Bingham Gallery (http://bingham.netgate.net/dixon.html). The Meadowlark Gallery (http://www.wtp.net/%7Emeadow/) plans to show the paintings of J. Edward Borein soon. Lastly, students can view the Frank Tenney Johnson (http://www.lainet.com/%7Ecdbanzai/absolute/) exhibit of paintings of cowboys and frontier life at its Web address.

American western art deals with themes of the western experience: the grandeur of the land, the hegemony of the cowboy, the vanishing of the Indians and buffalo, the frontier experience, mountain men, and pioneer life. It shows the conflict of people and nature and the displacement of Native Americans by white settlers. Cusic helps the reader to identify some of the more prominent artists of the western experience. Students interested in the West will also find an interest in the art of the West.

REFERENCE

Cusic, D. 1994. Cowbovs and the Wild West. New York: Facts On File.

FURTHER READING

- Anchorage Historical and Fine Arts Museum. 1978. With Captain Cook in the North Pacific: Views of Alaska in 1778. Anchorage: Anchorage Historical and Fine Arts Museum.
- Ashton, D. 1981. Rosa Bonheur: A Life and a Legend. London: Secker and Warburg.
- Audubon, J. J. 1981. Audubon's Birds of America. New York: Abbeville.
- Benton, T. H. 1983. An Artist in America. Columbia: University of Missouri Press.
- Bloch, E. M. 1975. The <u>Drawings of George Caleb Bingham</u>. Columbia: University of Missouri Press.
- Burnside, W.M. 1971. Maynard Dixon: Artist of the West. Columbus: Ohio State University.
- Catlin, G. 1973. <u>Letters and Notes on the Manners, Customs and Condition of the North</u>
 American Indians. New York: Dover.
- City Art Museum of St. Louis. 1946. Charles Wimar, 1828-1862: Painter of the Indian Frontier. St. Louis: City Art Museum of St. Louis.
- Cosentino, A. J. 1977. The Paintings of Charles Bird King. Washington, D. C.: Smithsonian Institution.
- David, A. C. F. 1978. <u>A List of Drawings from Vancouver's Voyage to the Northwest Coast of North America</u>. Taunton, Somerset: Hydrographic Department, Ministry of Defense.
- Davidson, A. A. 1996. <u>Ralph Albert Blakelock</u>. University Park: Pennsylvania State University Press.
- DuBois, J. 1977. W. R. Leigh: The Definitive Illustrated Biography. Kansas City, Mo.: Lowell.
- Eastman, S. 1961. A Seth Eastman Sketchbook, 1848-1849. Austin: University of Texas Press.

12

- Hall of American Artists. 1942. Homage to Henry Merwin Shrady, Sculptor, 1871-1922. New York: New York University.
- Hassrick, P. H. 1973. Frederic Remington: Paintings, Drawings, and Sculpture in the Amon Carter Museum and the Sid W. Richardson Foundation Collections. New York: Abrams.
- Heiderstadt, D. 1970. Painters of America. New York: D. McKay.
- Horan, J. D. 1969. The Life and Art of Charles Schreyvogel: Painter-Historian of the Indian Fighting Army of the American West. New York: Crown.
- . 1972. The McKenney-Hall Portrait Gallery of American Indians. New York: Crown.
- Janson, A. F. 1989. Worthington Whittredge. Cambridge: Cambridge University Press.
- Jellico, J. 1980. <u>Joseph H. Sharp</u>, 1859-1953. Colorado Springs: Artists of the Rockies and the Golden West.
- Josephy, A. M. 1970. The Artist Was a Young Man: The Life Story of Peter Rindisbacher. Fort Worth: Amon Carter Museum.
- Kurz, R. F. 1970. Journal of Rudolph Friederich Kurz. Lincoln: University of Nebraska Press.
- McCracken, H. 1974. The Frank Tenney Johnson Book: A Master Painter of the Old West. Garden City, N.Y.: Doubleday.
- McDermott, J. F. 1950. <u>Samuel Seymour</u>: <u>Pioneer Artist of the Plains and the Rockies</u>. Washington, D. C.: Smithsonian Institution.
- McSpadden, J. W. 1927. Famous Sculptors of America. New York: Dodd, Mead.
- Miller, A. J. 1973. <u>Braves and Buffalo</u>: <u>Plains Indian Life in 1837</u>. Toronto: University of Toronto Press.
- O'Keeffe, G. 1995. Georgia O'Keeffe. New York: Black Dog and Leventhal.
- Paris, W. F. 1954. The Hall of American Artists. New York: New York University.
- Proctor, A. P. 1971. <u>Alexander Phimister Proctor, Sculptor in Buckskin: An Autobiography.</u>
 Norman: University of Oklahoma Press.

- Reiss, W. 1989. To Color America: Portraits by Winold Reiss. Washington, D. C.: Smithsonian Institution.
- Renner, F. G. 1986. Charles M. Russell: Paintings, Drawings, and Sculptures in the Amon Carter Museum. New York: Abradale.
- Robotham, T. 1993. Albert Bierstadt. New York: Crescent.
- Rossi, P., and D. C. Hunt. 1991. The Art of the Old West: From the Collection of the Gilcrease Institute. New York: Promontory.
- Samuels, P., and H. Samuels. 1985. <u>Samuel's Encyclopedia of Artists of the American West</u>. Secaucus, N.J.: Castle.
- Sanders, G. E. 1985. Oscar E. Berninghaus, Taos, New Mexico: Master Painter of American Indians and the Frontier West. Taos, N. Mex.: Taos Heritage.
- Schaldach, W. J. 1993. Carl Rungius, Big Game Painter: Fifty Years with Brush and Rifle. Camden, S.C.: LiveOak.
- Schimmel, J. 1984. The Art and Life of W. Herbert Dunton, 1878-1936. Austin: University of Texas Press.
- Stevens, M. L. 1976. Charles Christian Nahl: Artist of the Gold Rush, 1818-1878. Sacramento: E. B. Crocker Art Gallery.
- Tait, A. F. 1974. A. F. Tait: Artist in the Adirondacks. Blue Mountain Lake, N. Y.: Adirondack Museum.
- Techniques of the Artists of the American West. 1990. Secaucus, N. J.: Wellfleet.
- Wied, M. 1976. People of the First Man: Life Among the Plains Indians in Their Final Days of Glory. New York: Dutton.
- Wilkins, T. 1966. Thomas Moran: Artist of the Mountains. Norman: University of Oklahoma Press.
- Woloshuk, N. 1976. E. Irving Couse: 1866-1936. Santa Fe: Santa Fe Village Art Museum.
- Wyeth, N. C. 1996. W. C. Wyeth: The Collected Paintings, Illustrations, and Murals. New York: Wings.

U.S. Department of Education

Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC)

(over)

REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION:	<u> </u>
Title: Art and the Western Experience	2; A Source of Information
For American History Classes	
Author(s): Dr. Donna A. Beards ley	
Corporate Source:	Publication Date:

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

of the page. The sample sticker shown below will be affixed to all Level 1 documents	The sample sticker shown below will be affixed to all Level 2A documents	The sample sticker shown below will be affixed to all Level 2B documents				
PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY	PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY	PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY				
Sample	Sample	sample				
TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)	TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)	TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)				
	2A	2B				
Level 1	Level 2A	Level 2B				
	1	<u>†</u>				
$\overline{\times}$						
Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy.	Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only	Check here for Level 2B release, permitting reproduction and dissemination in microfiche only				
Doguments will be presented as indicated as aided as aided as and attack as all the second						

If permission to reproduce is granted, but no box is checked, documents will be processed at Level 1.

I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document

	as indicated above. Reproduction from the ERIC microfiche or electronic contractors requires permission from the copyright holder. Exception is made to satisfy information needs of educators in response to discrete inquiries.		
here.→	Signature: Lonna A. Bendsley Organization/Address: Dept. of Secondary Education	Printed Name/Position/Title: Donna A. Blaydsla Telephone: 417-836-4168	y Prof. a Sec, Ed.
IC Wided by ERIC	Southwest Missouri State Univ.		Date: 1-12-99
wided by ERIC	901 So. National Springfield, Mo. 45404		(over

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:				
Address:				·
Price:				
IV. REFERRAL OF ERIC T If the right to grant this reproduction releaddress:				•
Name:		<u>. </u>	4.	·
Address:				
			· · · · · · · · · · · · · · · · · · ·	
	•			

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:

ERIC/CHESS 2805 E. Tenth Street, #120 Bloomington, IN 47408 Attn: Lisa Barnes

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility
1100 West Street, 2rd Floor

Laurel, Maryland 20707-3598

Telephone: 301-497-4080 Toll Free: 800-799-3742 FAX: 301-953-0263

e-mail: ericfac@inet.ed.gov WWW: http://ericfac.piccard.csc.com

-088 (Rev. 9/97)
PREVIOUS VERSIONS OF THIS FORM ARE OBSOLETE.